

presents

HOVER

REVOLT OF GAMERS

Fast paced single and multiplayer Parkour game in a futuristic 3D open World

TARGET PLATFORM

TARGET EARLY ACCESS

Q3, 2016 Available on Steam

Hover is inspired by games like Jet Set Radio or Mirror's Edge and aims to provide gamers with new thrilling sensations.

In a futuristic world, entertainment is banished by the dictatorship. Young rebels try to bring back fun in the city. With their high-tech suits they are able to run very fast, make incredible jumps or fall safely from high levels and escape the police with style.

Hover proposes a unique art direction and a universe full of humor in a kind of Futurama style.

FEATURES :

• Fully Explorable Open World

"Hover City" is a vast futuristic extra-terrestrial town where the player will experience crazy sensations of freedom doing Parkour and crazy tricks.

• Create your own gangs

Recruit Gamers to join your team, grab experience and upgrade their stats. Hover offers 10+ special playable characters to unlock with each its own style and abilities. Each character can be customized with cool outfits and gears.

• Play your own way

Single or Multiplayer, first, third person or even VR view : the player can choose at any time to change the way he plays Hover.

• Mission Editor

Thanks to very simple tools, every player can create missions inside the city of Hover, challenge his friends or submit them to the community.

COOL FACTS

Hideki Naganuma, the composer of Jet Set Radio, will create and record the soundtrack of Hover!

Hover was funded in 2014 on Kickstarter. 3800 backers allowed Fusty Games to raise 116 000\$.

A **special Wii U version** will be released and offer a special asymmetric gameplay.

Hover is fully designed for **Oculus Rift** and offers even more sensations in VR!

LINKS

www.hover-rog.com/

[https://www.facebook.com/](https://www.facebook.com/HoverRevoltOfGamers)
HoverRevoltOfGamers

www.twitter.com/Hover_the_Game

